2018 ## USC Verdugo Hills Hospital Keck Medicine of USC ## **USC Verdugo Hills Hospital** # Annual Report and Plan for COMMUNITY BENEFIT Fiscal Year 2018 (July 1, 2017 - June 30, 2018) Submitted to: Office of Statewide Health Planning & Development Healthcare Information Division Accounting and Reporting Systems Section Sacramento, California ## TABLE OF CONTENTS | KECK MEDICINE OF USC | | |---|---| | USC VERDUGO HILLS HOSPITAL | 3 | | MISSION STATEMENT | 3 | | VISION STATEMENT | 3 | | GOVERNANCE | 4 | | OUR COMMUNITY | 1 | | COMMUNITY HEALTH NEEDS ASSESSMENT | 1 | | COMMUNITY BENEFIT SERVICES SUMMARY FY2018 | 3 | | FINANCIAL SUMMARY OF COMMUNITY BENEFIT | 7 | | COMMUNITY BENEFIT PLAN FOR FY2019 | 8 | ## **KECK MEDICINE OF USC** Keck Medicine of USC is the University of Southern California's medical enterprise. Encompassing academic excellence, world-class research and state-of-the-art clinical care, we attract internationally renowned experts who teach and practice at the Keck School of Medicine of USC, the region's first medical school. We operate the Keck Medical Center of USC, which includes two acute care hospitals: Keck Hospital of USC and USC Norris Cancer Hospital. The enterprise also owns the community hospital USC Verdugo Hills Hospital, and it includes more than 40 outpatient facilities, some at affiliated hospitals, in Los Angeles, Orange, Kern, Tulare and Ventura counties. In addition, we operate USC Care Medical Group, a medical faculty practice. ## **USC VERDUGO HILLS HOSPITAL** USC Verdugo Hills Hospital began in 1947 as Behrens Memorial Hospital. Rather than expand the Behrens facility, a new hospital was built on the hilltop land donated by the Greene family. In 1972, Verdugo Hills Hospital was created serving patients in the cities of Glendale and La Cañada Flintridge, as well as the surrounding Foothill communities of Southern California. In 2013, Verdugo Hills Hospital partnered with the University of Southern California (USC), creating USC Verdugo Hills Hospital. USC Verdugo Hills became part of Keck Medicine of USC. USC Verdugo Hills Hospital is a 158-bed nonprofit community hospital. Services include a 24-hour emergency room staffed by USC faculty physicians; a primary stroke center; bariatric and minimally invasive surgery; OB-GYN and infant services; orthopaedic surgery; occupational, physical and speech therapy; cardiac rehabilitation; and imaging and diagnostic services including mammograms, magnetic resonance imaging (MRI), CT scans and angiograms. In 2018, USC Verdugo Hills Hospital opened a six-bed, state-of-the-art neonatal intensive care unit (NICU) to provide care for infants born prematurely or with critical medical conditions. #### MISSION STATEMENT Our mission is to provide personalized, high-quality healthcare relevant to our patient community. #### **VISION STATEMENT** Our vision is to differentiate our hospital by delivering excellent clinical outcomes and superb customer service. ## **GOVERNANCE** Thomas E. Jackiewicz, Chairman Keith Hobbs, Vice Chairman Lil DelCampo, Secretary ## **Board Members** Todd Andrews Tamara Capretta Carl R. Chudnofsky, MD Steven Giannotta, MD Rod Hanners Steven Hartford, MD Craig Moritz, MD Joseph Ouzounian, MD David Sagal Shawn T. Sheffield James Uli Steve Wilder Sue Wilder #### **COMMUNITY ADVISORY BOARD** The Community Advisory Board is an advisory committee for the hospital's community benefit programs and reports to the Board of Directors. The Community Advisory Board reviews and validates legal and regulatory compliance specific to community benefit mandates; assures community benefit programs and services are effectively meeting identified community health needs; and increases transparency and awareness of community benefit activities. The members of the Community Advisory Board include: Sue Wilder, Chair Keith Hobbs, Ex-Officio Member Jeannine Taylor, Secretary ## Members Chandnish Ahluwalia, MD Todd E. Andrews Paul Craig Armand Dorian, MD Captain Tim Feeley John Genovese Steven L. Hartford, MD Cecilia Pyzow Nina Ries Chief Cody Smith Edward A. Wopschall, II ## **OUR COMMUNITY** USC Verdugo Hills Hospital is located at 1812 Verdugo Boulevard, Glendale, California 91208. The hospital serves the communities of Altadena, Eagle Rock, Glendale, Highland Park, La Cañada Flintridge, La Crescenta, Montrose, Pasadena, Sunland, Sylmar, Tujunga, and Verdugo City. These communities are located in Service Planning Areas (SPAs) 2, 3 and 4 in Los Angeles County. The population of the service area is 555,265. Children and youth (ages 0-17) make up 20.8% of the population; 36.5% are 18-44 years of age; 27.9% are 45-64; and 14.8% of the population are senior adults, 65 years of age and older. The racial/ethnic composition of the area is highly diverse and geographically concentrated. Over half of the population (54%) in the city of Glendale is foreign born, with large concentrations of Armenian and Mexican immigrants. Overall, 61% of households in the service area do not speak English at home: 44% of households in the Glendale ZIP codes reported speaking an Indo-European language at home, while 57% to 63% of households in Highland Park and Sylmar reported speaking Spanish at home. Educational attainment is considered a key driver of health status with low levels of education linked to poverty and poor health. In the service area, 84.5% of the adult population, 25 years and older, have obtained a high school diploma or higher education. This is higher than the state rate of 81.5%. The unemployment rate in the service area was 7.5%, however, in some locations, Highland Park and areas of Glendale (ZIP Codes 91204 and 91205), the unemployment rates were up to 9.5%. Overall, a lower percent of families in the service area live below poverty (11%) than the county (15%), and 8% of families with children live below poverty in the service area. #### COMMUNITY HEALTH NEEDS ASSESSMENT In 2016, USC Verdugo Hills Hospital conducted a Community Health Needs Assessment (CHNA) as required by state and federal law. California Senate Bill 697 and the Patient Protection and Affordable Care Act and IRS section 501(r)(3) direct tax exempt hospitals to conduct a CHNA and develop an Implementation Strategy every three years. This Community Health Needs Assessment was carried out in partnership with Glendale Adventist Medical Center and Glendale Memorial Hospital and Health Center. The CHNA incorporated components of primary data collection and secondary data analysis that focused on the health and social needs of the service area. Secondary data were collected from a wide range of local, county, and state sources. Two focus groups were convened to obtain information and opinions from 48 persons who represented the broad interests of the community served by the hospital. Participants in the focus group included individuals who are leaders and representatives of medically underserved, low-income, minority and chronic disease populations, or regional, state or local health or other departments or agencies that have current data or other information relevant to the health needs of the community served by the hospital facility. ## **Priority Health Needs** The analysis of secondary data yielded a preliminary list of significant health needs, which then informed primary data collection. The primary data collection process was designed to validate secondary data findings, identify additional community issues, solicit information on disparities among subpopulations, ascertain community assets to address needs and discover gaps in resources. The identified significant health needs were prioritized with input from the community, which resulted in the following list of prioritized health needs, and their designation as a health outcome or health driver: Prioritized Health Needs, Separated by Outcomes and Drivers | Rank | Health Outcomes | |------|--| | 1 | Mental Health | | 2 | Obesity/Overweight | | 3 | Substance Abuse | | 4 | Diabetes | | 5 | Cardiovascular Disease | | 6 | Cancer | | 7 | Stroke | | 8 | Communicable/Infectious Diseases | | 9 | Sexual Health / Sexual
Transmitted Diseases | | Rank | Health Drivers | |------|--------------------------| | 1 | Homelessness and Housing | | 2 | Substance Abuse | | 3 | Poverty | | 4 | Access to Health Care | | 5 | Dental Care | | 6 | Violence/Injury/Safety | | 7 | Preventive Wellness | | 8 | Geriatric Support | | 9 | Transportation | The complete Community Health Needs Assessment can be accessed at http://uscvhh.org/giving/community-benefit. ## COMMUNITY BENEFIT SERVICES SUMMARY FY2018 Community benefit services promote health and healing and are focused on addressing the identified unmet health needs of the community. For a program or service to be considered a community benefit it must: improve access to health care; enhance the health of the community; advance medical or health care knowledge; or reduce the burden of government or other nonprofit community efforts. ## **Community Health Improvement Services** Activities carried out to improve community health, available to the public, which address a community need. ## Community Health Education ## **Health Education Seminars** The hospital made health education sessions available to the public. Sessions addressed disease prevention and health and wellness, cancer prevention and treatment, art therapy, suicide prevention, heart health, weight loss, nutrition and wellbeing, men's health and women's health, meningitis, mental health, bone and joint health, brain health, stroke awareness, and healthy aging. In FY18, health education seminars reached over 2,440 persons. ## **Community CPR** Classes available to the community included: hands-only CPR, infant CPR, CPR renewal and CPR instructor training; 520 persons were taught CPR. ## **BEGINNINGS Early Pregnancy Class** As part of the hospital's Family Education Program, classes addressed pregnancy-related health topics, including nutrition, common discomforts of pregnancy, relaxation techniques and baby's development in the womb. Classes were offered monthly and were open to the public; 24 persons participated. A decision to deliver at the hospital was not required to participate. ## **New Mothers Forum Support Group** Weekly discussion groups were open to the public and helped new mothers ease through the adjustments of motherhood. The support group was facilitated by a family education program instructor; 266 individual encounters were provided. ## **Breastfeeding Support Group and Workshops** Support groups and workshops offered breast feeding advice and support to new mothers. The support groups were facilitated by a lactation specialist. Open and free to the public, babies in arms were welcomed. A total of 617 encounters were provided. ## **Community Support Groups** Health and wellness support groups encompassing a variety of health and quality of life issues met regularly at the hospital. ## **Health Fairs and Health Awareness Events** The hospital participated in community events, provided first aid and hosted educational booths, providing the public with information on risk prevention and disease management. USC Verdugo Hills Hospital hosted its annual Health and Wellbeing Fair and participated in the St. Dominic Church Health Ministry Health Fair, Glendale Educational Foundation Kids Fitness Challenge, JPL Safety Fair, Montrose Chamber of Commerce Oktoberfest, Golden Futures Senior Expo, La Canada Elementary Nutrition Week, Crescenta Valley Hometown Country Fair, and YMCA Fiesta Days Run. At these events, the hospital provided health education, resource information and referrals to health and community services. In addition, they provided stroke screening for 60 persons, blood pressure screening for 240 persons, cholesterol and glucose screenings for 180 persons, and vision screening for 180 persons. Balance and speech screenings were also provided for 70 persons. ## Community Based Clinical Services ## La Cañada Unified School District TB Tests USC Verdugo Hills Hospital, administered free TB screenings to La Cañada Unified School District (LCUSD) and Crescenta Valley Schools (GUSD) parent volunteers. This community program provided TB tests to 328 persons. #### Influenza Immunization Clinic USC Verdugo Hills Hospital offered free flu vaccines in the community; 200 vaccines were administered. ## Mammogram Screenings USC Verdugo Hills Hospital provided 24 low-cost mammogram screenings for women in La Cañada Flintridge, Glendale and Montrose. ## Health Care Support Services ## **Transportation Services** Transportation is a documented barrier to accessing health care services. The hospital paid for taxi vouchers, ambulance services and van transportation for low-income patients and families who could not afford transportation to obtain needed health care services. ## **Health Professions Education** Educational programs for physicians and medical students, nurses and nursing students, and other health care professionals and students. ## **Nursing Education** 385 nursing students from Azusa Pacific University, California State University Dominguez Hills, West Coast University, Pasadena City College, Glendale Career College, Western University of Health Sciences, Grand Canyon University and Glendale Community College were precepted by the VHH nursing staff. ## Other Health Professions Education Staff at the hospital served as clinical preceptors for 55 health professions students in health administration, physical therapy, pharmacy, and radiology. ## Continuing Education The hospital hosted bi-weekly lunch and learn education events made available to health providers throughout the hospital staff and the provider community. Class topics included spine care, LGBTQ sensitivity, acupuncture, teenage suicide, healing arts, alcohol withdrawal protocols, diverticulitis, and tardive dyskinesia. Monthly Case Managers Breakfast Meetings were held at USC Verdugo Hills Hospital featuring guest speakers on a number of health topics; 240 persons attended the meetings. These meetings were open to health care professionals in the community. ## **Cash and In-Kind Donations** Funds and in-kind services donated to community groups and other nonprofit organizations. USC Verdugo Hills Hospital provided cash and in-kind donations to nonprofit organizations that support community benefit efforts. The hospital provided in-kind donations of meeting space for a number of nonprofit organizations and community groups. ## <u>Dorr Institute for Arthritis: Operation Walk</u> Operation Walk is a volunteer medical services organization founded and run by Keck Medicine of USC's Dr. Lawrence Dorr. The nonprofit is dedicated to providing life improving care for arthritis and other debilitating bone and joint conditions for individuals who do not have health insurance. The hospital worked with Dr. Gilbert, a member of Operation Walk's team, and provided an operating room, anesthesiology, medications, medical supplies and staff to perform two orthopedic surgeries on uninsured individuals who reside in Los Angeles County. ## **Community Building Activities** Activities that support community organizations by offering the expertise and resources of the hospital. ## **Economic Development** USC Verdugo Hills Hospital actively supported issues impacting community health and safety by partnering with the La Cañada Flintridge Chamber of Commerce, Crescenta Valley Chamber of Commerce, the Glendale Chamber of Commerce, Sunland-Tujunga Chamber of Commerce, the Montrose Verdugo City Chamber of Commerce, and the Glendale Kiwanis Club. ## **Community Support** USC Verdugo Hills Hospital collaborated with a number of community partners in support of community health organizations and the business community. Efforts included outreach and planning to support community efforts. Examples of organizational partnership meetings included the Glendale Healthy Community Coalition and Glendale Healthy Kids. ## Coalition Building and Advocacy Hospital representatives serve on a number of local, regional and state level organizations and committees that address health improvement and support professional health organizations. USC Verdugo Hills Hospital engaged in advocacy efforts that supported access to health care. ## Workforce Development Our state faces a documented shortage of health professionals to care for our aging population. Therefore, the hospital is committed to support the next generation of health care professionals. USC Verdugo Hills Hospital participated in the Crescenta Valley High School Career Day and offered internship opportunities to introduce health care careers to students. ## FINANCIAL SUMMARY OF COMMUNITY BENEFIT USC Verdugo Hills Hospital, Keck Hospital of USC, and USC Norris Cancer Hospital community benefit funding for FY18 (July 2017 – June 2018) are reported as a combined entity and summarized in the table below. | Community Benefit Categories | Net Benefit | |--|---------------| | Charity Care Financial Assistance ¹ | \$2,223,929 | | Unpaid Costs of Medi-Cal and Other Means Tested Government Programs ² | \$29,590,934 | | Health Professions Education and Research ³ | \$29,388,239 | | Other for the Broader Community ⁴ | \$1,504,374 | | TOTAL COMMUNITY BENEFIT PROVIDED \$62.70 | | | Excluding Unpaid Costs of Medicare | \$62,707,476 | | Unpaid Costs of Medicare | \$91,297,317 | | TOTAL COMMUNITY BENEFIT PROVIDED | \$154,004,793 | | Including Unpaid Costs of Medicare | \$134,004,793 | _ ¹ Charity Care - Includes traditional charity care/financial assistance to eligible patients at reduced or no cost based upon the individual patient's financial situation. ² Unpaid costs of public programs include the difference between costs to provide a service and the rate ² Unpaid costs of public programs include the difference between costs to provide a service and the rate at which costs are determined based on the overall cost to charge ratio. This total includes the hospital quality assurance paid to the State of California. ³ Costs related to beauth professions adversing a service related to beauth professions adversing and the state of ³ Costs related to health professions education programs, including graduate medical education and clinical training for students, and research that the hospital supports. ⁴ Includes non-billed activities, such as community education, screenings, support groups and health support services; community benefit operations; and grants and in-kind donations to support community health. ## **COMMUNITY BENEFIT PLAN FOR FY2019** In FY16, USC Verdugo Hills Hospital completed a Community Health Needs Assessment in partnership with Glendale Adventist Medical Center and Glendale Memorial Hospital and Health Center. As required by federal IRS guidelines, an Implementation Strategy was developed to address the priority health needs of access to care, cancer, diabetes, mental health, and overweight and obesity. This plan spans the time period FY17-FY19. For FY19, the hospital plans to continue to meet the identified priority health needs through a commitment of resources with the following programs and services. #### Access to care ## Strategies - Provide financial assistance through both free and discounted care for health care services, consistent with the hospital's financial assistance policy. - Provide transportation support to increase access to health care services. - Support primary care providers by offering USC specialty care expertise from the physicians at Keck Medicine of USC. - Offer free and low-cost health care services (e.g. TB tests, flu shots, mammograms) to reduce disease and disability. ## Cancer ## <u>Strategies</u> - Offer cancer support groups for persons with cancer and their caregivers. - Offer low-cost mammogram screenings. - Focus efforts to address prostate health among identified underserved communities. - Provide cancer education, screening and treatment. - Provide public health education in the media and community health awareness events to encourage healthy behaviors and prevent cancer. ## **Diabetes** ## <u>Strategies</u> - Provide diabetes education, screening and treatment. - Offer health information and referrals to needed services at community health events. - Increase access to diabetic wound treatment. - Provide public health education in the media and community health awareness events to encourage healthy behaviors and prevent diabetes. #### **Mental Health** ## **Strategies** - Provide health education and support groups that offer information, resources and assistance on mental health issues. - Develop partnerships among USC mental health specialists, primary care providers and community-based mental health service providers to increase screening and treatment of mental health problems. ## **Overweight and Obesity** ## <u>Strategies</u> - Offer community education focused on healthy eating and increased physical activity. - Offer breastfeeding support and advice to new mothers. - Provide bariatric support groups to reduce health risk factors. - Provide free screenings. - Support community walking programs. ## Plan Effectiveness USC Verdugo Hills Hospital convenes a Community Advisory Board that annually reviews the plan and its effectiveness. The Community Advisory Board is comprised of hospital and community representatives. It is through the Community Advisory Board that we solicit community views on the hospital community benefit plan. The Advisory Board reports to the Governing Board on community benefit efforts and program effectiveness. ## **Measuring Impact** USC Verdugo Hills Hospital will monitor and evaluate the programs and activities outlined above. The hospital anticipates that the actions taken to address significant health needs will improve health knowledge, behaviors, and status; increase access to care; and help support good health. The hospital is committed to monitoring key initiatives to assess impact. An evaluation of the impact of the hospital's actions to address these significant health needs will be reported in the next scheduled Community Health Needs Assessment in FY19.